Sepsis and the NIH Clinical Center Anthony F. Suffredini, MD Critical Care Medicine Department Clinical Center, NIH #### **Overview** - Diagnosis - Risk factors - Therapy - New developments # A young woman is admitted to the ICU with altered mental status, fever, oliguria, and respiratory distress - She had undergone an allogeneic stem cell transplant 3 months prior for refractory large B-cell lymphoma - Had recurrent disease requiring further chemotherapy - Febrile, neutropenic (total leukocyte count < 500 / microL, low urine production (oliguria < 20 ml/hour) - Treated empirically with broad-spectrum antibiotics - Transferred to the ICU # The Intensive Care Environment: Cardiopulmonary monitoring, fluid, vasopressor infusions, sedation, mechanical ventilation, and dialysis https://www.pinterest.com/pin/53269208070701916 http://www.masimo.com/solutions/perioperative/icu/ Case courtesy of A.Prof Frank Gaillard, Radiopaedia.org, rID: 35985 # A young woman admitted to ICU with altered mental status, fever, oliguria, and respiratory distress - Severe respiratory failure (hypoxemic) - Mechanical ventilation - Low blood pressure (hypotension shock) - Increasing doses of vasopressors and IV fluids - Depressed cardiac function - Biventricular decreased contractility - Bleeding disorder - Disseminated intravascular coagulation - Blood cultures growing a bacterium Enterococcus faecium - Kidney failure requiring dialysis - Next 48 hours persistent shock, increasing cardiovascular and respiratory support, cardiac arrest and death # A young woman admitted to ICU with altered mental status, fever, oliguria, and respiratory distress - This patient had an immunosuppressive primary disease treated with stem cell transplantation - Intensive chemotherapy worsened her immune deficiency and induced a cardiomyopathy - She developed a blood stream infection (bacteremia) while neutropenic - Despite prompt broad-spectrum antibiotics and supportive care, she developed: - Hemodynamic collapse - Respiratory failure - Renal failure - Microangiopathy - Death within a few days #### What is Sepsis and Septic Shock? #### Clinical Syndromes of Sepsis and Septic Shock - Sepsis is a life-threatening condition that arises when the body's response to an infection injures its own tissues and organs - Septic shock is a subset of sepsis in which underlying circulatory, cellular and metabolic abnormalities are profound and substantially increase mortality #### Clinical Syndromes of Sepsis and Septic Shock #### Syndromes shaped by: - Microbial factors - pathogen virulence, etiology, antibiotic resistance - Host factors - age, sex, genetics, comorbidities, underlying disease, medications, source of infection - Characteristics evolve over time - Biological and clinical heterogeneity # What is the difference between infection and sepsis? - A consensus definition sepsis differs from infection by - a "dysregulated" host response to infection (impaired physiological regulatory mechanisms) - with vital organ dysfunction - However, no current clinical measures reflect the concept of a "dysregulated" host response - Organ dysfunction, even when severe, is not associated with substantial cell death #### Sepsis, Septic Shock and the Host Response to Infection #### Host response to infection Activation of pro- and anti-inflammatory responses with nonimmunologic pathways e.g. cardiovascular neuronal autonomic hormonal bioenergetic metabolic coagulation #### Septic Shock Circulatory, cellular, metabolic abnormalities that substantially increase mortality #### **Sepsis** Life-threatening organ dysfunction associated with the host response to infection #### Infection ## Manifestations of the Clinical Syndromes Called Sepsis and Septic Shock The presence or the suspicion of an infection and | Systemic
Signs | Organ Dysfunction | | | |----------------------------|-----------------------|---|--| | Tachycardia | Hypotension | Metabolic acidosis,
lactate | | | Tachypnea | Altered mental status | Respiratory alkalosis | | | Leukocytosis or leukopenia | Oliguria | Acute lung injury | | | Fever or hypothermia | Hyperbilirubinemia | Petechiae, cellulitis
Pallor, ecthyma
gangrenosum | | | | Coagulopathy | | | # Manifestations of the Clinical Syndromes Called Sepsis and Septic Shock The presence or the suspicion of an infection and - No true "gold standard" for diagnosis - Requires clinical judgement to determine if an infection is present and how the infection is related to alterations in organ function Fever or hypothermia ## Long Term Quality of Life Among Survivors of Severe Sepsis 3681 enrolled patients 58% (2130) functional and living independently prior to hospitalization 33% (698) died by 6 months 80% (1160) of 1432 survivors Functional assessment at 6 months Problems with Quality of Life Mobility 37% (429) Usual care 43% (499) Self care 21% (244) Adapted from Crit Care Med 2016;44:1461 #### Risk of Infection Neutropenia Targeted and Biological Therapies ## **Examples of Increased Susceptibility to Serious Infections from Altered Host Immunity** - Previously healthy - Traumatic injury - Congenital host immune defect - Chronic granulomatous disease - Acquired immune defect - Diabetes, alcoholism, smoking - Acquired diseases - Hematologic malignancies - HIV - Immunosuppressive therapies - Cancer - Immunologic diseases #### Neutropenia and Infection Risk - Patients given cytotoxic therapies may develop a decrease in neutrophil counts - < 500 neutrophils / microL</p> - variable duration (days weeks) - solid tumors, hematologic malignancies - conditioning regimens for stem cell transplants or cell-based immunotherapies - Lack of normal leukocyte function predisposes to usual and opportunistic infections #### **Neutropenia and Infection Risk** - Infectious source identified in 20-30% of febrile neutropenia - Gram positive bacteria - S. epidermidis, S. aureus, streptococci - Gram negative bacteria - P. aeruginosa - Fungal pathogens more common with prolonged neutropenia - Candida, Aspergillus spp., Fusarium spp., Mucormycosis Target Example Risk (+ - +++) Inhibition of Cytokines or Complement | Target | Example | Risk (+ - +++) | |--------------|----------------------------|--| | TNF | Infliximab,
Entanercept | +++ bacteria, viral, fungal
Reactivation TB, Histo, Coccidio, Hepatitis B | | Complement 5 | Eculizumab | +++ encapsulated bacteria (Neisseria spp) | Inhibition of Intracellular Pathways, Tyrosine Kinases Cell Surface Receptors | Target | Example | Risk (+ - +++) | | |------------------------|----------------------------|---|--| | TNF | Infliximab,
Entanercept | +++ bacteria, viral, fungal TB, Histo, Coccidio, HeBV reactivation | | | Complement 5 | Eculizumab | +++ encapsulated bacteria (Neisseria spp) | | | Janus kinase | Tofacitinib | +++ risk of infection | | | Bruton tyrosine kinase | Ibrutinib | ++, additive to disease defects and neutropenia, pneumonia, Pneumocystis, invasive fungal, multifocal leukoencephal | | | VEGF-A/B | Bevacizumab | +++ neutropenia, GI perforation | | Inhibition of Lymphoid Cell Surface Receptors Clin Microbiol Infect 2018; 24: S21,S41, S53, S71, S95 | Target | Example | Risk (+ - +++) | | |------------------------|----------------------------|---|--| | TNF | Infliximab,
Entanercept | +++ bacteria, viral, fungal TB, Histo, Coccidio, HeBV reactivation | | | Complement 5 | Eculizumab | +++ encapsulated bacteria (Neisseria spp) | | | Janus kinase | Tofacitinib | +++ risk of infection | | | Bruton tyrosine kinase | Ibrutinib | ++, additive to disease defects and neutropenia, pneumonia, Pneumocystis, invasive fungal, multifocal leukoencephal | | | VEGF-A/B | Bevacizumab | +++ neutropenia, GI perforation | | | CD-20 | Rituximab | +++ severe respiratory infections, Varicella zoster, hepatitis B reactivation | | | CD-52 | Alemtuzumab | +++ T cell defect, Pneumocystis, Cytomegalovirus, Herpes simplex virus Reactivitation of hepatitis B and C | | Clin Microbiol Infect 2018; 24: S21,S41, S53, S71, S95 ## 1265 NIH Clinical Center In-Patients with 1st Episode of Temperature > 38.1°C N = 892 #### **Blood Culture Ordered** 46 yrs (29, 60) 38.5°C (38.3, 38.8) Ordered within 1.01 hrs (0.15, 8.45) Respiratory, urine, wound cultures **97%** (862) #### **Mortality** **26%** (231) 144 days (63, 286) N = 373 #### **Blood Culture Not Ordered** 48 yrs (33 – 62) 38.4°C (38.2, 38.6) Respiratory, urine, wound cultures **22%** (81) #### Mortality **6%** (139) 139 days (58, 227) Data from BTRIS, 4/2015-4/2017 median (IQR) # What are the basic elements in caring for an immunocompromised patient in shock? Young woman with altered mental status, fever, low urine output, low blood pressure and respiratory distress ## Clinical Assessment and Differential Diagnosis of Shock and Organ Failure - Differential diagnosis is based on risk assessment - What immune defects are present that predispose to infection? - neutropenia, previous infections, colonization with resistant pathogens - Non-infectious conditions can mimic this presentation - 2°effect of a cellular therapy, drug reactions, cardiac and pulmonary disorders, acute blood loss from gastrointestinal tract #### **Diagnostic Approach** #### Physical exam Cardiac, pulmonary, abdominal, neurolgic, skin #### **Diagnostic tests** - Blood tests: hematology, hepatic, renal, mineral panels, arterial blood gas - Cultures of blood, respiratory secretions, urine, stains of respiratory secretions, urine, nasal wash for viral and bacterial pathogens, aspiration of skin lesions #### **Imaging** Bedside ultrasound exam, CT scan (sinuses, lung, abdomen) #### **Basics of Therapy** - Rapid initiation of directed and supportive therapy - Antimicrobial therapy: broad empiric vs directed antimicrobials - Intravenous and arterial catheter placement - Treat shock with intravenous fluids and vasopressors to restore blood pressure - Respiratory support supplemental oxygen and / or mechanical ventilation #### Sites of Infection in Septic Shock | Site of infection | ADRENAL
March 2018
% (n = 3713) | APROCCHSS March 2018 % (n = 1241) | |-------------------------|---------------------------------------|------------------------------------| | Pulmonary | 35.0 | 59.4 | | Abdominal | 25.5 | 11.5 | | Urinary | 7.5 | 17.7 | | Skin / soft tissue | 6.8 | 4.2 | | 1° blood /septicemia | 17.3 | 14 | | Positive Blood Cultures | 34.8 | 36.6 | | Documented pathogens | Not specified | 71.8 | N Engl J Med 2018; 378: 797 N Engl J Med 2018; 3787: 809 ## **Key Elements in the Treatment of Severe Sepsis and Septic Shock** - Early recognition - Prompt administration of antibiotics - Titration of intravenous fluids and vasopressors - If present, remove a nidus of infection #### Early vs Late Antibiotics # Time to Initiation of Empiric Antibiotics The requirement for clinical judgement Suspected sepsis Sepsis Medical urgency Suspected septic shock Septic shock Medical Emergency ## Getting back to our patient with septic shock - Rapid delivery of broad antimicrobial therapy (empiric) e.g. within 1 hour of the order - Gram-positive and / or Gram-negative bacteria with attention to prior infections, antibiotic therapy, colonization with resistant organisms - If prolonged neutropenia, anti-fungal therapy - Therapy reevaluated after 1 3 days following results of diagnostic microbiology - Remove potential sources of infection - Central venous catheters - Collections of fluid around lungs, in abdominal compartment ## Themes that Underlie the Resuscitation of Patients in Septic Shock - Sepsis and septic shock are associated with - decreased mitochondrial oxygen consumption - decreased ATP production - despite normal or supranormal oxygen delivery by enhanced cardiac output - Altered mitochondrial function may be an adaptive mechanism similar to hibernation allowing stressed cells to recover function #### What tells us the patient is improving? - Decrease in fever, heart rate, respiratory rate - Decrease respiratory support - Stability of blood pressure with decrease in requirement for IV fluids and vasopressors - Improved sensorium - Urine output # Will 'Omics Improve the Diagnosis of Sepsis? Identify **Pathogens**Identify **Host Responses** to Infection # Non-culture based methods to identify microbial pathogens Nucleic Acid Amplification Targeted (narrow or broad spectrum) Agnostic (metagenomic) ## Direct Molecular Diagnosis of Pathogens from Blood with Nucleic Acid Amplification ### Advantages - Direct detection of pathogen DNA by PCR using selective amplification of specific regions - High sensitivity and specificity - Detection of fastidious or non-culturable organisms - Resistance traits ## Direct Molecular Diagnosis of Pathogens from Blood by Nucleic Acid Amplification #### Limitations - Interference of microbial primers by - human DNA, blood components (e.g. iron, immunoglobulins, heparin) - Limits of detection - Sensitive to contamination (false positives) - Amplification of DNA from non-viable organisms - Resistance - Single genes fail to identify multifactorial mechanisms - Antibiotic sensitivity requires culture ### T2 Magnetic Resonance (T2MR®) - Targets DNA of pathogen cells directly in whole blood - Lyse cells, amplify DNA - Superparamagnetic particles, coated with target-specific binding agents, bind the amplicons inducing aggregation - Clustering changes the environment of water molecules, alters the magnetic resonance signal (T2 relaxation signal), indicating the presence or absence of the target https://www.t2biosystems.com/t2mr-technology/ ### T2 Magnetic Resonance (T2MR®) | Candida Panel
(LOD 1 - 3 CFU/ml) | Bacteria Panel (LOD CFU/ml) | |-------------------------------------|-----------------------------| | C. albicans | Escherichia coli (8) | | C. tropicalis | Klebsiella pneumoniae (6) | | C. glabrata | Pseudomonas aeruginosa (1) | | C. krusei | Acinetobacter baumannii (2) | | C. parapsilosis | Staphylococcus aureus (3) | | | Enterococcus faecium (3) | - T2MR will detect intact pathogen cells (viable and non-viable) while on anti-microbial therapy - Diagnostic sensitivity will depend on pre-test likelihood of presence of infection ## Next Generation Sequencing of Cell-Free DNA (cfDNA) for Pathogen Detection # Circulating Cell-Free DNA in Critical Illness ### Human circulating cell-free DNA a product of cell necrosis, apoptosis (e.g. trauma, severe sepsis) and active secretion from tumors (liquid biopsy) ### Human circulating cell-free donor DNA acute rejection in solid organ transplant ### Non-human cell-free DNA as a hypothesis-free approach to test for infection Sci Transl Med. 2014;6:241ra77 Proc Natl Acad Sci U S A. 2015;112:13336 Genes Chromosomes Cancer. 2018;57:123 # Next-Generation Sequencing for Microbial Cell-free DNA - Proprietary molecular biology and data analysis that uses deep sequencing to detect microbial DNA directly from cell-free DNA in blood (CLIA/CAP Lab) - Next-generation sequencing to detect fragments of cellfree DNA from 1,250 bacteria, viruses, fungi and protozoa that may be circulating in bloodstream Plasma 5 ml Sample Processing Deep Sequencing **Analysis** Open Forum Infect Dis. 2016 Jul 12;3(3):ofw144 https://www.kariusdx.com ### Application of Next-Generation Sequencing (NGS) of Microbial Cell-free DNA in Critical Illness - 75 septic patients (50 positive blood stream infection (BSI), 25 negative) - 80% agreement of NGS with BSI (40/50), 84% negative (21/25) - NGS pathogen detection remains positive for longer than blood culture (6 vs 2.4 days) - Liquid biopsy with NGS identified / confirmed 6 of 9 invasive fungal diagnosis (Aspergillus terreus, Aspergillus lentulus, Rhizopus sp., Cunninghamella bertholletiae, Scedosporium apiospermum) 1 20 days after biopsies ### Applying Next Generational Sequencing to Critical Illness - Unbiased, culture independent - Screen for multiple antibiotic resistance genes - Control for environmental contamination - Turn-around time - Bioinformatics - public and curated proprietary databases # Identifying the Host Response to Infection Can the expression of the patient's RNA (transcriptomics) help to distinguish the presence of infection from non-infection? # Gene Expression Profiles and Critical Illness Syndromes - Many critical illnesses are syndromes that arise from multiple causes and underlying conditions - If the entire spectrum of a syndrome has a common molecular pathophysiology, then a molecular biomarker(s) should exist # Gene Expression Profiles and Critical Illness Syndromes - Transcriptomic data from RNA microarrays are analyzed across multiple cohorts - Increases power - Biologic and technical heterogeneity - Imperfect comparisons - Studies may have different criteria for a disorder (respiratory distress, sepsis) - Thousands of potential biomarkers can be examined - False positive associations more likely when more variables than samples in a study ## Can gene expression profiles serve as biomarkers for sepsis? | Comparison | Performance | Results | |---|--|---| | Sepsis (n = 327) vs
sterile inflammation
(n= 326)
27 data sets | AUC 0.87;
range 0.7 – 0.98 | CEACAM1, ZDHHC19,
C9orf95, GNA15, BATF,
C3AR1, KIAA1370, TGFBI,
MTCH1, RPGRIP1, HLA-DPB1
(Sepsis MetaScore genes) | | Bacterial vs viral infection (adults, children) 767 samples 30 cohorts | antibiotic decision
model
sensitivity (94%) and
specificity (59.8%)
for bacterial
infection | IFI27, JUP, LAX1, HK3, TNIP1, GPAA1, CTSB with previous Sepsis MetaScore genes | Sci Transl Med 2015; 7: 287ra71 Sci Transl Med 2016; 8: 346ra91 ## Can gene expression profiles serve as biomarkers for sepsis? | Comparison | Performance | Results | |-------------------------------|-----------------|----------------------| | Bacterial infection in | 94% sensitivity | BATF, MSRA, ALOX5AP, | | febrile infants | 95% specificity | PADI4, RAB27A, FCAR, | | < 60 days old | | MGAM, HNRNPA3P1, | | n = 80 bacterial | | MMP9, HSH2D | | 190 without bacterial | | | | infection | | | | 19 afebrile healthy | | | ## Can gene expression profiles serve as biomarkers for sepsis? | Comparison | Performance | Results | |---------------------|-----------------|----------------------------| | Adults with acute | Accuracy 87% | 134 genes identified using | | respiratory illness | AUC 0.90 – 0.99 | microarray to identify | | Derivation cohort: | | causes of sepsis | | 115 viral | | 74 bacterial | | 70 bacterial, | | 26 viral | | 88 noninfectious, | | 29 noninfectious | | 44 healthy | | | | Validation cohort: | | | | N = 328 | | | Sci Transl Med 2016; 8: 322ra11 ### Molecular Host Response Assay to Discriminate Sepsis from Noninfectious Systemic Inflammation - Relative expression of 4 genes CEACAM4, LAMP1, PLAC8, PLA2G7 (SeptiCyte LAB) in 447 patients - Estimated AUC 82 89% for discriminating sepsis from noninfectious systemic inflammation | Retrospective Diagnosis | Sepsis | Systemic Inflammation | Indeterminate | |---|-----------|-----------------------|---------------| | Unanimous
3 of 3 agree | 27% (119) | 38% (171) | - | | Consensus
2 of 3 agree | 40% (180) | 51% (240) | 8% (37) | | Forced All disagree, 2 nd review | 45% (202) | 55% (245) | - | ### Molecular Host Response Assay to Discriminate Sepsis from Noninfectious Systemic Inflammation - Relative expression of 4 genes CEACAM4, LAMP1, PLAC8, PLA2G7 (SeptiCyte LAB) in 447 patients - Estimated AUC 82 89% for discriminating sepsis from noninfectious systemic inflammation #### Considering the heterogeneity among: - Underlying conditions - Microbial pathogens - Host immunity the application of transcriptomic tests will require extensive validation before they can be used clinically ### Will Big Data from Transcriptomics, Proteomics, Metabolomics Improve the Diagnosis of Sepsis in Critically III Patients? - Probably, but.... - Cost - Bioinformatics - Work flow - Integration of microbial, host transcriptomics proteomics, metabolomics will be challenging - Will these technologies affect outcome? # Inflammatory Syndromes and Critically III Patients Syndromes of "inflammation" without a detectable pathogen may be related to: - Fragments and remnants of known pathogens - Non-culturable pathogens - Previously unrecognized / novel pathogens ### Thank you